Before the ### **Federal Communications Commission** Washington, D.C. 20554 | In the matter of |) | |---------------------------------|-----------------------------| | Amendment of Section 73.202(b), |) DOCKET FILE COPY ORIGINAL | | Table of Allotments, |) MM Docket No. 01-120 | | FM Broadcast Stations. |) RM-10126 | | (Lincoln and Sherman, Illinois) |) | | To: The Secretary | RECEIVED | | Attention: The Commission | FEB - 3 2005 | Federal Communications Commission Office of Secretary ### **OPPOSITION TO APPLICATION FOR REVIEW** Gary S. Smithwick SMITHWICK & BELENDIUK, P.C. 5028 Wisconsin Avenue, N.W. Suite 301 Washington, DC 20016 202-363-4560 Counsel for SAGA COMMUNICATIONS OF ILLINOIS, LLC 19.00 mode 014 Les 75% ### TABLE OF CONTENTS | | | Page | |-----|--|------| | Su | mmary | i | | I. | Long Nine's Application for Review is Defective | 2 | | II. | Even if Considered on the Merits, Long Nine's Application for Review Does Not Justify Commission Review of the MO&O | 5 | | | A. The Evidence Shows that Sherman is Independent of the Springfield Urbanized Area | 7 | | | Factor I – The Extent to which Sherman Residents Work in Springfield | 8 | | | Factor II – Whether Sherman Has its Own
Newspaper or Other Media | 9 | | | Factors III and IV – Whether Sherman's Leaders
And Residents Perceive Sherman as Being an
Integral part of, or Separate from Springfield and
Whether Sherman Has its Own Local Government | 9 | | | Factors V – Whether Sherman Has its Own Telephone book or Zip Code | 11 | | | Factor VI – Commercial Establishments and Health Facilities | 11 | | | Factor VII – Scope of Advertising Market | 14 | | | Factor VIII – Sherman's Municipal Services | 14 | | Su | mmary | 14 | | | B. The Media Bureau Was Correct in Affirming its Determination that Saga's Proposal Would Result In a Preferential Arrangement of Allotments | 15 | | | C. Saga's Proposal Is Consistent With Other Allotment Decisions | 15 | | TTT | Conclusion | 16 | ### **Summary of Pleading** This is an opposition filed on behalf of Saga Communications of Illinois, LLC ("Saga") to an Application for Review filed by a competing radio station licensee, Long Nine, Inc.("Long Nine"), that seeks review of the action of the Audio Division, Media Bureau, that reallotted FM Channel 230B1 from Lincoln to Sherman, Illinois, and modified Saga's license for WMHX to operate at Sherman. Saga shows that much of the information on which Long Nine relies was not filed prior to the date on which the Audio Division adopted the Memorandum Opinion and Order in this case; thus it cannot be considered because it constitutes matters on which the Audio Division did not have an opportunity to pass. However, should the Commission decide to consider Long Nine's Application for Review on the merits, Saga shows herein that none of the matters Long Nine raises justifies review of the Memorandum Opinion and Order, or reversal of the action taken therein. The Audio Division was correct when it found that Sherman is independent of Springfield, Illinois, and thus, deserving of a first local service preference. #### Before the ### **Federal Communications Commission** Washington, D.C. 20554 | In the matter of |) | | |---------------------------------|-----|----------------------| | |) | | | Amendment of Section 73.202(b), |) | | | Table of Allotments, |) | MM Docket No. 01-120 | | FM Broadcast Stations. |) | RM-10126 | | (Lincoln and Sherman, Illinois) | j j | | To: The Secretary Attention: The Commission ### **OPPOSITION TO APPLICATION FOR REVIEW** Saga Communications of Illinois, LLC ("Saga"), by its attorneys, and pursuant to Section 1.115(d) of the Commission's Rules, respectfully opposes the Application for Review filed January 19, 2005, by Long Nine, Inc. ("Long Nine")¹ that seeks Commission review of the *Memorandum Opinion and Order (Lincoln and Sherman, Illinois)*, DA 04-3808 (published December 20, 2004, 69 Fed. Reg. 75860) ("MO&O"). The MO&O refused to reconsider the action of the Assistant Chief, Audio Division, taken in the Report and Order, *Lincoln and Sherman, IL*, DA 02-687, 67 Fed. Reg. 16652, published April 8, 2002 (herein "R&O"). The R&O quite properly re-allotted FM Channel 230B1 from Lincoln, Illinois, to Sherman, Illinois, as its first local service and modified the license of Saga's Station WMHX(FM)² to reflect the changes. The Audio ¹ Under Section 1.115 of the Commission's Rules, an opposition may be filed within15 days from the date the application for review was filed; therefore, this opposition is timely filed by February 3, 2005. ² Long Nine erroneously and variously refers to WMHX as "WMHK" and "WHMX," but Saga assumes it means WMHX in each instance. Division just as properly denied Long Nine's petition for reconsideration. The Commission should deny Long Nine's Application for Review.³ Long Nine's motive in attacking Saga's proposal is simply anti-competitive⁴, and Long Nine's arguments must be taken with a good deal of salt. Long Nine has failed to show why Commission review is warranted. ### I. Long Nine's Application for Review is Defective The centerpiece of Long Nine's application for review is its often repeated but fallacious argument that the Audio Division, in an imagined "rush to judgment in this proceeding," failed to consider facts and arguments raised by Long Nine. The Audio Division did not rush to judgment. This matter has been before the Commission's staff since 2001. The Chief, Allocations Branch, of the former Mass Media Bureau, first decided to grant Saga's proposal in its 2002 R&O. Based on the information then available from the Census Bureau, Sherman was not located in the Springfield, Illinois, Urbanized Area and Station WMHX would provide only 2.7 percent of the Urbanized Area with a 70 dBu signal. Accordingly, the R&O did not require Saga to submit a showing pursuant to Faye and Richard Tuck to demonstrate that Sherman is independent ³ WMHX is currently operating on program test authority at Sherman with an application for license pending (See File No. BLH- 20041206AAT, filed December 6, 2004). ⁴ Long Nine conveniently fails to mention that it is the licensee of WMAY(AM), and WNNS(FM), Springfield, WQLZ(FM), Taylorville, and WYVR(FM), Petersburg, Illinois, which stations compete for revenue and audience against Saga's stations in the Springfield radio market. ⁵ Lincoln and Sherman, Illinois, 17 FCC Rcd 5328 (MMB 2002). ⁶ Faye and Richard Tuck, 3 FCC Rcd 5374 (1988); See also Headland, Alabama, and Chattachochee, Florida, 10 FCC Rcd 10352 (1995) (A reallotment proposal requires a of the Springfield Urbanized Area, and therefore, entitled to consideration as a first local service. Long Nine sought reconsideration of the R&O. In part based on Long Nine's petition, on September 3, 2004, the Audio Division released a *Request for Supplemental Information* ("Request"). The Audio Division stated that the 2000 U.S Census confirmed that Sherman is now located in the Springfield Urbanized Area and was located in the Urbanized Area at the time Saga filed its proposal. The Audio Division observed that it is possible to locate the WMHX transmitter to a site that would provide a 70 dBu signal to most, if not all, of the Springfield Urbanized Area, and added: Had we been aware of the fact that Sherman is located within the Springfield Urbanized Area and/or had Saga Communications proposed such a transmitter site in its petition for rule making, we would have required a showing pursuant to Fave and Richard Tuck to demonstrate that Sherman is independent of the Urbanized Area and therefore entitled to consideration as a first local service. This potential transmitter site relocation has been noted by Long Nine and the Report and Order was specifically predicated on the reallotment being a first local service for Sherman. In the event the licensee of Station WMHX subsequently proposes to relocate its transmitter site to a location that would serve more than 50 percent of the Springfield Urbanized Area, the procedure of first proposing only a change in community of license and subsequently proposing the relocation of the transmitter site would effectively circumvent a specific Commission requirement that the licensee submit a showing pursuant to Faye and Richard Tuck. [footnote omitted]. In order to avoid any such perception, we are requesting Saga Communications to submit a showing pursuant to Faye and Richard Tuck to demonstrate that Sherman is independent of the Springfield Urbanized Area and therefore entitled to consideration as a first local service regardless of the location of its transmitter site. This would enable us to resolve this matter on the basis of a complete record and address any issue with respect to a two-step procedure to implement a migration of a station from a rural to an urbanized area. [footnote omitted]. On October 12, 2004, Saga filed its response to the Request and served a copy on Long Nine's counsel. Although the Request did not specifically invite a reply from Long showing pursuant to Faye and Richard Tuck when the proposed 70 dBu contour will encompass more than 50 percent of an Urbanized Area). DA 04-2857. Nine, it could certainly have filed a reply within 10 days of October 12, 2004, as contemplated by Title 47 C. F. R. Section 1.45(b) (including 3 days for mailed service, by October 27, 2004). But, Long Nine didn't file a response by October 27, 2004; it waited more than a month later, until December 2, 2004, to file its "Supplemental Comments of Long Nine, Inc." By then, it was too late. The Audio Division, on December 1, 2004. had adopted the MO&O, which was released on December 3, 2004. Long Nine's failure to timely act, not any rush to judgment by the Audio Division, bars the Commission from considering Long Nine's "Supplemental Comments." Section 1.115(c) of the Rules provides that no application for review will be granted if it relies on questions of fact or law upon which the designated authority has been afforded no opportunity to pass. In this case, the Audio Division had no opportunity to pass on the "Supplemental Comments of Long Nine, Inc.," so all references to the statements made therein must be stricken and not considered by the Commission. See BDPCS, Inc., v. FCC, 351 F.3d 1177 (D. C. Cir. 2003). Moreover, Section 1.115(b)(1) of the Commission's Rules requires the application for review to concisely and plainly state the questions presented for review. Under Section 1.115(b)(2) of the Rules, Long Nine was required, but did not specify with particularity, from among the factor(s)⁸ enumerated in the rule which warrant The factors are: (i) The action taken pursuant to delegated authority is in conflict with statute, regulation, case precedent, or established Commission policy; ⁽ii) The action involves a question of law or policy which has not previously been resolved by the Commission; ⁽iii) The action involves application of a precedent or policy which should be overturned or revised: ⁽iv) An erroneous finding as to an important or material question of fact; or ⁽v) Prejudicial procedural error. Commission consideration of the application for review. Long Nine simply filed a long, rambling, pleading, rehashing prior arguments. Long Nine failed to comply with the requirements of Section 1.115. In light of this, Long Nine's Application for Review is defective and may be dismissed for failure to comply with the Commission's procedural rules. ## II. Even if Considered on the Merits, Long Nine's Application for Review Does Not Justify Commission Review of the MO&O But, even if Long Nine's "Supplemental Comments" had been filed prior to adoption of the MO&O so that the material therein could be considered by the Audio Division, and Long Nine had bothered to follow the procedural rules, Long Nine's efforts would have been ineffective to justify reconsideration of the Audio Division's decision. In summary, Saga requested the changes to the Table of Allotments pursuant to Section 1.420(i) of the Rules that authorizes the Commission to modify the license or permit of an FM station to specify a new community of license where the amended allotment would be mutually exclusive with the station's present allotment. In considering a reallotment proposal, the Commission compares the existing allotment to the proposed allotment to determine whether the reallotment will result in a preferential arrangement of allotments based on the FM allotment priorities in *Revision of FM Assignment Policies and Procedures*, 90 FCC 2d 88, 91 (1988). The Audio Division refused to reconsider the R&O because, under Priority 3 of the FM Allotment Priorities, the reallotment of Channel 230B1 to Sherman as the community's first local transmission service would be The priorities are (1) First full-time aural service; (2) Second full-time aural service; (3) First local service; and (4) Other public interest matters. [Co-equal weight is given to priorities (2) and (3). preferred to the retention of the channel at Lincoln since Lincoln has two other transmission services; i.e., WLNX(FM) and WLLM(AM). Long Nine argues that "the Media Bureau erred in its determination that the proposed relocation is in the public interest and the Commission should reverse the Bureau's decision..." Saga has twice previously shown that Long Nine's position is incorrect. The Bureau has twice correctly determined that the reallotment of Channel 230B1 to Sherman is entitled to consideration as a first local service: "The Report and Order provided Sherman with a first local service. This represents a significant public interest benefit notwithstanding that Sherman is located within the Springfield Urbanized Area." The Audio Division then went on to carefully analyze the various factors under Tuck that support the Audio Division's conclusion. Long Nine argues that a "significant" showing of independence is required to satisfy the Tuck analysis. Saga's unrebutted showing of independence was a satisfactory showing, and the Audio Division accepted it as such. In the unlikely event that the Commission considers Long Nine's Application for Review on the merits, Saga responds herein to the matters raised in the pleading. Long Nine raises two issues which are easily addressed: (A) Whether Sherman is independent of the Springfield Urbanized Area; and (B) Whether the Media Bureau erred in affirming its determination that Saga's proposal would result in a preferential arrangement of allotments. An analysis of the record shows that Sherman is independent ¹⁰ In Eatonton and Sandy Springs, Georgia, 6 FCC Rcd 6580 (1991), cited by Long Nine, the Chief, Mass Media Bureau, refused to award a first local service preference to a proposal to re-allocate an FM channel from Anniston, Alabama, to Sandy Springs, Georgia, because Sandy Springs was not independent from Atlanta, Georgia. This decision was the result of many factors that supported this finding. Long Nine has not shown that the factors in this case are even remotely similar to those in the cited cases. and that Saga's proposal would result in a preferential allotment arrangement under Section 307(b) of the Communications Act.¹¹ ### A. The Evidence Shows that Sherman is Independent of the Springfield Urbanized Area. At p. 5, Long Nine argues that Saga's *Tuck* showing was "cursory and insufficient" to show that Sherman is independent of the Springfield Urbanized Area. Long Nine goes on in an attempt to obtain Commission review of matters never properly brought before the Audio Division, due to Long Nine's failure to timely file a response to Saga's *Tuck* showing, as discussed *supra*. As a result, Saga's *Tuck* showing stands unrebutted on the record. However, Saga shows herein, in an abundance of caution, why the Commission should deny Long Nine's application for review on the merits. Long Nine argues that, should the Media Bureau's decision stand, Saga would undoubtedly move the WMHX transmitter site to a location that would blanket the Springfield Urbanized Area. The Audio Division was unconcerned by this possibility: As stated earlier, we recognize that Station WMHX could relocate its transmitter site to a location that would serve most, if not all, of the Springfield Urbanized Area. This does not support a conclusion that Sherman is not entitled to consideration as a first local service. As a Class B1 facility, Station WMHX will serve a large area and any transmitter site closer to Springfield will invariably serve a large portion of the Springfield Urbanized Area. So, the Audio Division clearly addressed Long Nine's concerns, and disposed of them favorably to Saga. The Audio Division ignored none of the arguments raised by Long Nine. Moreover, Long Nine failed to support this argument with any controlling precedent, required to obtain Commission review under Section 1.115. ¹¹ 47 U. S. C. §307(b). On December 14, 2004, Saga filed in this docket a suggestion of mootness as to Long Nine's late-filed response. At p. 6, Long Nine argues that the population difference between Sherman and the Springfield Urbanized Area compelled Saga to make a *significant* showing of independence of Sherman. Saga made a showing of independence, but Long Nine failed timely to rebut it. Long Nine cannot be heard now to complain about a situation that it caused. The Audio Division considered the issue of population differential and found that "a percentage of less than one per cent has not precluded favorable consideration as a first local service," citing *Ada, Newcastle and Watonga, Oklahoma*, 11 FCC Rcd 16896 (MMB 1996). Then, at pp. 7-12, Long Nine attempts to show that the Audio Division's analysis of other *Tuck* factors was erroneous. But, the Audio Division found that "a majority of the eight *Tuck* factors that the Commission has set forth for assessing the independence of a suburban community support a determination that Sherman is independent of the Springfield Urbanized Area and entitled to consideration as a first local service." The Audio Division cited *Jupiter and Hobe Sound, Florida,* 12 CC Rcd 3570 (MMB 1997), and Long Nine has not shown that this case is not controlling on this issue. Saga addresses each of the independence subfactors herein: Factor I – The Extent to which Sherman Residents Work in Springfield. Long Nine cites *Pleasanton, Bandera, Hondo and Schertz, Texas,* 15 FCC Rcd 3068 (2000) for the proposition that providing a list of businesses is insufficient to establish that a majority of residents live and work in the community under a *Tuck* analysis. The Audio Division found that Saga's information on travel patterns "coupled with the numerous local businesses identified by Saga Communications in its Response to Request for Supplemental Information, is sufficient to support a favorable finding on this factor." The Audio Division did not rely solely on Saga's list of Sherman businesses. Long Nine, although attempting to discredit Saga's information on this factor, did not submit any probative evidence to the contrary. Supporting its favorable finding under the first factor based on this information, the Audio Division cited *Anniston and Ashland*, *Alabama*, and College Park, Covington, Milledgeville and Social Circle, Georgia, 16 FCC Rcd 3411 (MMB 2001), recon. denied 19 FCC Rcd 1603 (2004) (16 percent of workforce employed in community sufficient to support a favorable finding on this factor); Chillicothe and Ashville, Ohio, 18 FCC Rcd 2240 (MB 2003), app for review pending (39 percent of workforce employed in community sufficient to support a favorable finding on this factor). The principle stated in Pleasanton, Bandera, Hondo and Shertz, Texas, cited by Long Nine, has been effectively modified by the above later cases cited by the Audio Division in the MO&O. There is no absolute requirement that a "majority" of the residents work in the community. Factor II – Whether Sherman Has Its Own Newspaper or Other Media. The Audio Division could not make a favorable finding on this factor, and Long Nine's emphasis of this finding is mere surplusage. Factors III and IV- Whether Sherman's Leaders and Residents Perceive Sherman as Being an Integral Part of, or Separate from Springfield and whether Sherman Has its Own Local Government. Long Nine criticizes Saga for providing a single "statement" from the President (Mayor) of Sherman, and argues, without support, that self-governance should be afforded "little weight." (Long Nine ignores another aspect of the case it cited, *Pleasanton*, *supra*, where a successful proposal was supported by only one letter from a city official, which the Allocations Branch said it believed "is a satisfactory showing with sufficient documentation.") The Audio Division had no problem with Saga's unrebutted showing in this regard, finding that "the third factor, perception of community leaders and residents, and the fourth factor, local government and elected officials, clearly support a determination concerning the independence of Sherman. Saga Communications has submitted a letter from the Mayor of Sherman attesting to fact that Sherman was incorporated in 1959 and is a separate and distinct community. Sherman is governed by a mayor and a six elected trustees. According to the Mayor, Sherman has its own businesses, churches and civic organizations and does not rely on Springfield for police, fire protection, schools and libraries." Long Nine cites Albemarle and Indian Trail, North Carolina, 16 FCC Rcd 13876 at ¶ 9(c) for the proposition that Factors IV and V are afforded little weight, but the statement in the case appears to be dicta since the Allocations Branch made the allotment of Channel 265A from Albemarle (population 14,939) to Indian Trail (population 1,942) located within the Charlotte, North Carolina, Urbanized Area. However, to address Long Nine's quibble that Saga filed only a single statement from a Sherman resident, Saga is attaching 13 to this pleading copies of declarations from 54 residents of Sherman, all attesting that they reside in Sherman, that they are employed in Sherman, and that they perceive Sherman as being separate from the Springfield, Illinois, Urbanized area. Supporting their perception of being separate from Springfield, several of the declarants mentioned that Sherman is separated geographically from Springfield by the Sangamon River, and many cited Sherman's separate taxing body, police, fire department, and schools. They also express their desire for the Commission not to change its decision since there is a need for a local ¹³ Attachment 1. station to serve the needs and interests of residents of Sherman. To the extent that the Commission considers any of the material late-filed by Long Nine, Saga requests leave to submit the declarations as rebuttal evidence. Factor V – Whether Sherman Has its Own Telephone Book or Zip Code – The Audio Division, even though Sherman has its own zip code, was unable to make a favorable finding under the fifth factor because Sherman does not have its own telephone book. Saga believes the Audio Division erred in this finding, since a post office and zip code are strong evidence of independence, but in light of the ultimate finding of Sherman's independence, Saga believes this was harmless error. Again, Long Nine's commentes are mere surplusage. Factor VI – Commercial Establishments and Health Facilities. Here again, Long Nine criticizes Saga for providing a "brief list" of businesses. Although the Audio Division made a favorable finding under the sixth factor regarding commercial establishments and health facilities, Saga provides the following list of businesses and organizations to address Long Nine's extra-record showings, and requests that, should the Commission consider Long Nine's material, it also consider Saga's as rebuttal evidence: Following is a list of 73 businesses and organizations in Sherman:¹⁴ | BUSINESS NAME | ADDRESS | PHONE # | |----------------------------|----------------------------|-------------------| | Advanced Audio Video | 515 Pheasant Run, Sherman | 496-3661 | | All His Children | 615 St. Johns, Sherman | 496-2792/496-2798 | | Animal Health Center | 2816 E Andrew Rd, Sherman | 496-2346 | | Antonio's Pizza | 420 Crossing, Sherman | 496-2369 | | Barbian, Donna L Insurance | 2555 E Andrew Rd, Sherman | 496-2333 | | Bowen, Steve | 318 S Crossing Rd, Sherman | 496-2341 | ¹⁴ Saga listed 42 such businesses and organizations in its Response to the Request. | Bunchman, Donald | 34 Cabin Smoke Tr, Sherman | 522-1850 | |-----------------------------------|--------------------------------------|-------------------| | Cancun Inc. | 1 Crossing Mall, Sherman | 469-3221 | | Carter Bros Lumber | 1800 S Sherman Blvd | 496-2363 | | Central Illinois Plastering | 408 Lakeview Dr, Sherman | 496-2600 | | The Clothing Rack | 271 S Sherman Rd, Sherman | 496-3633 | | Country Insurance & Financial | 27 2 5 Statistical Page 1 | 170 3033 | | Services | 318 S Crossing Dr, Sherman | 496-2341 | | Curves For Women | 420 Crossing Rd, Sherman | 496-3940 | | Donley Coiffures | | 496-2222 | | Donley Delmar Trucking | RR1, Sherman | 566-3561 | | Double H Bar | 121 N 1st, Sherman | 496-3811 | | Edward Jones Investments | 420 Crossing Dr, Sherman | 496-3611 | | Emerson, Mark Rev | 425 Ramblewood Ln, Sherman | 496-3426 | | End of the Rainbow | 2555 E Andrew Rd, Sherman | 496-2687 | | Evans & Associates | , | 496-3396 | | Faith Outreach Christian Church | 125 E Main, Sherman | 496-3588 | | Family Video | 210 E Andrew Rd, Sherman | 496-2464 | | Fancy Creek Farms | 3795 Sherman Rd, Sherman | 496-3144 | | Fetter's Quik Mart | 6500 Business I-55 | 496-2092 | | Final Four Bar | 128 N 1st, Sherman | 496-3490 | | Finks Cleaners of Sherman | 420 Crossing Rd, Sherman | 496-2970 | | Finley Milling Inc | <i>y</i> | 496-3550 | | Frontier Adjusters | | 496-2425/496-3091 | | George's Amoco | | 496-2812/496-9280 | | Giacomini, Jim | | 496-2288 | | Good Shepard Lutheran Church | 6086 Business Interstate 55, Sherman | 496-3149 | | Gordon's Plumbing | , | 496-2158 | | Graue's Route 66 Motors Inc | 100 Corvette Dr, Sherman | 496-2121 | | Heartland Worship Center | 6800 Bahr Rd | 496-3888 | | Herbalife Independent Distributor | 437 Turtle Dove Dr, Sherman | 496-3807 | | Henderson Construction | , | 496-2869 | | Illinois Sheriffs' Association | 380 W Andrew Rd, Sherman | 496-2371 | | Impressions of Style | 501 Charter Oak Dr, Sherman | 496-3324 | | IQuest Inc | 512 Worthington, Sherman | 496-3561 | | Just For Kids Daycare | 2585 E Andrew, Sherman | 496-2244 | | Just Kids | 6305 Business I55, Sherman | 496-3800 | | Larson Carpentry Inc | 320 Crossing Dr, Sherman | 496-3225 | | Law Enforcement Training Advisory | _ | | | Comm MTU10 | 380 Andrew Rd, Sherman | 496-3211 | | Living Faith Baptist | 7575 W Outer Rd, Sherman | 496-2590 | | Lobue, Donald A Law Offices | 2555 E Andrew Rd, Sherman | 496-2304 | | Manning, David R DVM | 2816 E Andrew Rd, Sherman | 496-2346/496-2317 | | Miller, Lee | 318 S Crossing, Sherman | 496-2341 | | Multi-Media Memories | 613 Flaggland Dr, Sherman | 496-9064 | | Nelson Wall Systems | 134 N 1st, Sherman | 496-2864 | |-------------------------------------|---------------------------------|-------------------| | Nessler, Frederic W & Associates | 3755 Sherman Rd, Sherman | 496-2442 | | Pine Crest Farm | 4674 Starwalt Ln, Sherman | 496-2474 | | Pollvich, Glenn DC | 420 Crossing Dr, Sherman | 496-3636 | | Pyramid Builders | | 496-2288 | | Richardson's Power Wash | 5670 Guest Rd, Sherman | 496-3182 | | Sam's Too Italian Pizza | 312 Crossing Dr, Sherman | 496-2374 | | Schuh, D | - | 496-3386 | | Second Time Around | 271 S Sherman Rd, Sherman | 496-3338 | | Sherman Athletic Club & Ballpark | 300 S First, Sherman | 496-3122/496-2454 | | Sherman Chiropractic & Laser Center | 420 Crossing Dr, Sherman | 496-3636 | | Sherman Church of the Nazarene | 7085 Village Center Rd, Sherman | 496-3255 | | Sherman Public Library District | 2100 E Andrew Rd, Sherman | 496-2496/496-2357 | | Sherman Super Wash Inc | 290 S Crossing Dr., Sherman | 496-3459 | | Sherman United Methodist Church | 2336 E Andrew Rd, Sherman | 496-2338/496-2570 | | Spencer Investigation | | 496-3752 | | Standefer Lawn Care Inc | 5438 Forrest Ln, Sherman | 496-2336 | | Steve's Crane Service | 437 Turtle Dove Dr, Sherman | 496-2800 | | Subway of Sherman | 420 S Crossing Dr, Sherman | 496-2929 | | Supreme Clean | - | 496-3261 | | US Stonerreps | | 496-2700 | | Walker Standardbreds | 7793 Farrand Rd, Sherman | 496-2378 | | Wilfong, Dale Rev | 208 Middleburg Dr, Sherman | 496-2570 | | Williamsville State Bank & Trust | 6092 Business I 55, Sherman | 496-2383 | | Zinn Construction LLC | 1315 Arlington Chase, Sherman | 496-3112 | Saga is also attaching ¹⁵ to this pleading a list of persons who are self-employed and run businesses out of their homes in Sherman. ¹⁶ Long Nine inexplicably cites *Bon Air, Chester, Mechanicsville, Ruckersville, Williamsburg and Fort Lee, Virginia,* 11 FCC Rcd 5758 (1996) at ¶11. That case supported the reallotment of Channel 243B from Williamsburg to Fort Lee, Virginia, despite the fact that Fort Lee had a 1990 population ¹⁵ Attachment 2. ¹⁶ Saga attempted to verify Long Nine's statement that Sherman does not have a traditional grocery store and found this to be true, however, in light of the numerous other businesses and organizations in Sherman, including three restaurants and a Quikmart convenience store this is of no consequence. Sherman residents can eat at a restaurant or purchase milk and other products in the community. of 6,895, Petersburg had a 1990 population of 38,386 and the station would place a city grade signal over 100% of the Petersburg, Virginia, Urbanized Area. It actually supports the Audio Division's action in allotting Channel 230B1 to Sherman. Factor VII – Scope of Advertising Market. The Audio Division was unable to make a favorable finding on the seventh factor because Sherman and Springfield are part of the same advertising market, but Long Nine's conclusion that this demonstrates dependence on Springfield is mere speculation and must not be considered. Factor VIII – Sherman's Municipal Services. The Audio Division made a favorable finding regarding the eighth factor, the extent to which Sherman relies on Springfield for municipal services, since Sherman has its own police and volunteer fire department and, as stated earlier, does not rely on Springfield for other municipal services. Long Nine argues with the Audio Division's conclusions here because, *inter alia*, Sherman has no high schools. The Audio Division was entirely correct in this finding.¹⁷ Summary. The Audio Division found, "a majority of the eight *Tuck* factors that the Commission has set forth for assessing the independence of a suburban community support a determination that Sherman is independent of the Springfield Urbanized Area Long Nine's citation of Huntington Broadcasting Co. v. FCC, 192 F. 2d 33 (D. C. Cir. 1951) and RKO General, Inc. (KFRC), 5 FCC Rcd 3222 (1990) does not support a contrary finding. In RKO General, Inc., the Commission disposed of a comparative hearing proceeding and discussed Huntington and its corollary, Faye & Richard Tuck, supra. The Commission found that Richmond, California, was interdependent on San Francisco and refused to grant Richmond a Section 307(b) preference. The evidence showed that the Richmond applicant proposed a facility that duplicated the facilities relinquished by Station KFRC, San Francisco. This factor indicated that San Francisco metropolitan service was intended by the facilities applied for rather than service to Richmond. Long Nine has failed to demonstrate that the Huntington/RKO situation exists here. and entitled to consideration as a first local service." The Audio Division's R&O was correct, and supported by clear precedent. It should not be changed upon review. # B. The Media Bureau Was Correct in Affirming Its Determination that Saga's Proposal Would Result in a Preferential Arrangement of Allotments. Long Nine concludes its Application for Review with a general broadside that Saga's proposal should not have been awarded a first local service preference. Saga disagrees. Again, Long Nine seeks to criticize the Bureau for its "hasty determination that the proposed reallotment of WMHX(FM) is in the public interest," while not discussing the level of service that would remain for the residents of Lincoln. First, as noted supra, the Audio Division's decision was not "hasty." There was no "rush to judgment." The case took four years to reach this point. Long Nine simply failed to timely file anything to rebut Saga's Tuck showing and now is trying to repair its own error. Moreover, the Audio Division considered, at MO&O ¶2, the fact that Lincoln would continue to receive local service from AM Station WLLM and noncommercial educational FM station WLNX. Fairfield and Norwood, Ohio, 7 FCC Rcd 2377 (MMB 1992), cited by Long Nine, is inapposite. There, the proposal would have resulted in a loss of Fairfield's only local nighttime, and only competitive, transmission service. That is not the instant case. Long Nine also cites Greenfield and Del Ray Oaks, California, 11 FCC Rcd 12681, ¶10 (Allocations Branch 1996), but that case is distinguishable because Greenfield had only one other local radio station and Del Ray Oaks failed the *Tuck* test. Here, Saga has shown that Sherman meets the Tuck criteria. ### C. Saga's Proposal Is Consistent with Other Allotment Decisions. Despite Long Nine's too-late protestations, Saga's proposal represents a preferential arrangement of allotments and is consistent with precedent. For example, Long Nine does not cite *Macon, Hampton and Roswell, Georgia*, 13 FCC Rcd 18807 (Allocations Branch 1998). In that case, Channel 300C1 was reallotted from Macon to Hampton, Georgia, despite the fact that Hampton is 1/150th the size of Atlanta (2,694 vs 415,200 persons, 1990 Census), that Hampton was only 5 miles from the Atlanta Urbanized Area boundaries, and that the transmitter site of the Hampton station could cover 50% or more of Atlanta. Because there was a settlement, the Audio Division was not required to decide the issue. However, the allotment was made based on these facts. The bottom line is, the decision to reallot Channel 230B1 from Lincoln to Sherman was supported by precedent. #### III. Conclusion Long Nine has utterly failed to present any evidence that would justify reversal of the action of the Audio Division. It failed, when it had the opportunity, to respond to the information provided in Saga's "Response to Supplemental Comments" which stand unrebutted on this record. Long Nine cannot invoke the Commission's review function over matters the Audio Division has no opportunity to pass. Long Nine's Application for Review should promptly be denied. Respectfully submitted, SAGA COMMUNICATIONS OF ILLINOIS, LLC Gary S. Smithwick Its Attorney SMITHWICK & BELENDIUK, P.C. 5028 Wisconsin Avenue, N.W., Suite 301 Washington, DC 20016 202-363-4560 February 3, 2005 # **ATTACHMENT 1** | I am submitting this declaration under penalty of perjury to the Federal Communications Commission at the request of Saga Communications of Illinois, LLC. | |---| | My name is Ucki Britant and I reside at 102 E. Main , Sherman, Illinois. | | I have resided in Sherman since I am employed at <u>urves</u> , which is located at <u>rossivy</u> <u>or ve</u> in Sherman. | | As a resident of Sherman, I perceive Sherman as being separate from the Springfield, Illinois, Urbanized Area. This perception is based on the following factors: | | De have our own governing Mayor | | & Boarday Trusher Our taxes are more | | utilities are higher. | | Lour crime rate is much lower we | | four crime rate is much lower we | | law our own police afficiers to patroll | | our town. Sherman is growing but hope | | Lully we'll sever become Springfield | | | | I urge the FCC not to change its decision to assign WMHX to Sherman as its first and | | only local radio station, since there is a need for a local station to serve the needs and | | interests of residents of Sherman, like me, Skell you will be welcomed with a pen arms from all the local businesses. Executed this 27day of December, 2004. | | ^ | | 151 Lichi Bryant 217-496-3681 | (Printed Name and Telephone No.) | I am submitting this declaration under penalty of perjury to the Federal Communications Commission at the request of Saga Communications of Illinois, LLC. | |---| | My name is Alexan Alluson and I reside at 2548 & Andrew Pl , Sherman, Illinois. | | I have resided in Sherman since 1968. I am employed at Retired, which is located atin Sherman. | | As a resident of Sherman, I perceive Sherman as being separate from the Springfield, Illinois, Urbanized Area. This perception is based on the following factors: | | Theman is a self- supporting community, we have our own police department, | | Fire Separtment Zibrang, Achoals | | and a malest business community. | | We enjoy a very low crime rate, | | and we are a commente of good | | neigh bors. | | | | I urge the FCC not to change its decision to assign WMHX to Sherman as its first and | | only local radio station, since there is a need for a local station to serve the needs and | | interests of residents of Sherman, like me. | | Executed this 25 day of December, 2004. | | 1st Cleun k. Alleson | (Printed Name and Telephone No.) 217-446-2419 | I am submitting this declaration under penalty of perjury to the Federal Communications Commission at the request of Saga Communications of Illinois, LLC. | |---| | My name is <u>Randoph H. Burge</u> and I reside at 312 Belmont thas , Sherman, Illinois. | | I have resided in Sherman since 1980. I am employed at Sherman Fire Poteston Which is located at 2215 E. Andrew Rd. in Sherman. | | As a resident of Sherman, I perceive Sherman as being separate from the Springfield, Illinois, Urbanized Area. This perception is based on the following factors: | | Sherman has it own government, fire protection district, and | | library district | | · · · · · · · · · · · · · · · · · · · | | Sherman is seperated from the city of Springfield by a river valley that acts as a national boundary | | between the two. | | Sherman residence concider themselves to be living | | in a small town vs. intro City of Springfield. | | | | | | I urge the FCC not to change its decision to assign WMHX to Sherman as its first and | | only local radio station, since there is a need for a local station to serve the needs and | | interests of residents of Sherman, like me. | | Executed this day of December, 2004. | 1st Randolph H. Burge 217/496-2984 (Printed Name and Telephone No.) | I am submitting this declaration under penalty of perjury to the Federal Communications | | |---|---| | Commission at the request of Saga Communications of Illinois, LLC. | | | My name is Charlond Coon and I reside at 512 Martford, Sherman, Illinois. Few Predactions Des | ø | | at 312 MARTIORS, Sherman, Illinois. | ł | | I have resided in Sherman since 1970 I am employed at, which | | | is located at 22/5 E. Awdrew Rd in Sherman. | | | As a resident of Sherman, I perceive Sherman as being separate from the Springfield, Illinois, Urbanized Area. This perception is based on the following factors: | | | Sternan is an Incorporated Village Depende from Spflo | 0 | | Sternan is an Incorporated Village Depends from Spfla Sternand to awar Tere Dept. | | | 5 Lemon has it awn City Government | I urge the FCC not to change its decision to assign WMHX to Sherman as its first and | | | | | | only local radio station, since there is a need for a local station to serve the needs and | | | interests of residents of Sherman, like me. | | | Executed this 2 day of December, 2004. | | | | | 1st C. Richard Coon (Printed Name and Telephone No.) 217.496.2213 /s/ Devan Sample, 414-4504 (Printed Name and Telephone No.)